Chapter Forty-Seven RURAL TWO-LANE/MULTILANE STATE HIGHWAYS (New Construction/Reconstruction) BUREAU OF DESIGN AND ENVIRONMENT MANUAL ### Chapter Forty-Seven RURAL TWO-LANE/MULTILANE STATE HIGHWAYS (New Construction/Reconstruction) #### **Table of Contents** | <u>Section</u> | <u>on</u> | | | <u>Page</u> | |----------------|-----------|---------------|------------------------|-------------| | 47-1 | GENERA | ۸L | | 47-1(1) | | 47-2 | TWO-LAI | NE HIGHWAY | S | 47-2(1) | | | 47-2.01 | General | | 47-2(1) | | | 47-2.02 | Typical Secti | ion | 47-2(1) | | | 47-2.03 | Passing Sigh | nt Distance | 47-2(4) | | | | 47-2.03(a) | Design Derivation | 47-2(4) | | | | 47-2.03(b) | Applications | 47-2(7) | | | 47-2.04 | Passing Lan | es | 47-2(8) | | | | 47-2.04(a) | General | 47-2(8) | | | | 47-2.04(b) | Warrants | 47-2(8) | | | | 47-2.04(c) | Design | 47-2(8) | | | 47-2.05 | Two-Way, Le | eft-Turn Lanes (TWLTL) | 47-2(14) | | | 47-2.06 | Tables of De | sign Criteria | 47-2(14) | | 47-3 | MULTILA | NE HIGHWAY | 'S | 47-3(1) | | | 47-3.01 | General | | 47-3(1) | | | 47-3.02 | Design Spee | ed | 47-3(1) | | | 47-3.03 | Typical Sect | ions | 47-3(2) | | | 47-3.04 | Tables of De | sign Criteria | 47-3(2) | | 47-4 | REFERE | NCES | | 47-4(1) | ## CHAPTER FORTY-SEVEN RURAL TWO-LANE/MULTILANE STATE HIGHWAYS (New Construction/Reconstruction) Chapter 47 provides guidance in the design of rural two-lane principal arterials, multilane minor arterials, two-lane minor arterials, and collectors on the State highway system. Information that is also applicable to these facilities is included in the following chapters: - Chapter 11 discusses the procedures for determining the facility location. - Chapter 14 discusses intersection design studies. - Chapters 31, 32, 33, 34, and 39 provide guidance on geometric design elements which are also applicable to these facilities. - Chapter 35 provides guidelines for access control along interchange crossroads and intersections. It also discusses the procedures for preparing access control plans. - Chapter 36 provides information on the design of intersections including left- and rightturn lanes, channelization, and intersection sight distance. - Chapter 38 provides guidelines on roadside safety issues. - Chapter 45 discusses the procedures for designing expressways. #### 47-1 GENERAL Construction of new two-lane State highways, full reconstruction of long segments of existing two-lane State highways, or new construction of rural multilane State highways without access control are no longer common highway designs in Illinois. Instead, existing two-lane highways are more commonly improved using 3R guidelines (Chapter 49) or upgraded to a four-lane expressway design with partial access control (Chapter 45). #### **47-2 TWO-LANE HIGHWAYS** #### 47-2.01 **General** The minimum design for a State route is a two-lane, two-way highway. In some areas of the State, the two-lane highway system carries a large portion of the rural traffic. Many of these highways are located near major urbanized areas and are experiencing rapid growth in traffic. The following describes some of the more common situations where new construction or reconstruction projects might be proposed for a two-lane highway improvement: - realigning of an existing low-speed horizontal curve; - raising the profile gradeline of a roadway to remedy flooding problems; - providing a bypass around a small community; - modifying the vertical profile or improving an intersection to enhance safety; - upgrading a major route (i.e., arterial or collector) approaching an urbanized area where the current ADT is 5000 or greater, and where there is a small probability of traffic growth warranting four lanes in 20 years; and/or - increasing passing opportunities to break up platoons and to reduce delay. #### 47-2.02 Typical Sections Figures 47-2A and 47-2B illustrate typical schematic cross sections for two-lane highways. The tables in Section 47-2.06 provide the minimum criteria for lane widths, shoulder widths, and other cross section elements that should be used on rural two-lane highways. Roadway should be approximately 3' (1.0 m) above the existing ground line. See Section 33-6.04 ### TYPICAL TANGENT SECTION FOR RURAL TWO-LANE HIGHWAYS Figure 47-2A Roadway should be approximately 3' (1.0 m) above the existing ground line. See Section 33-6.04. #### 47-2.03 Passing Sight Distance #### 47-2.03(a) Design Derivation Passing sight distance considerations are limited to two-lane, two-way highways. On these facilities, vehicles may overtake slower moving vehicles, and the passing maneuver must be accomplished on a lane used by opposing traffic. The minimum passing sight distance for two-lane highways is determined from the sum of four distances as illustrated in Figure 47-2C. Figure 47-2D and the following provides the basic assumptions used to develop passing sight distance values for design: 1. <u>Initial Maneuver Distance (d₁)</u>. This is the distance traversed during the perception and reaction time and during the initial acceleration to the point of encroachment on the left lane. For the initial maneuver, the overtaken vehicle is assumed to be traveling at a uniform speed, and the passing vehicle is accelerating at a rate from 1.41 mph/sec to 1.47 mph/sec (2.25 km/h/sec to 2.37 km/h/sec). The average speed of the passing vehicle is assumed to be 10 mph (15 km/h) greater than the overtaken vehicle. Use Equation 47-2.1 to determine d₁: $$d_1 = 1.47t_1 \left(v - m + \frac{at_1}{2} \right)$$ (US Customary) Equation 47-2.1 $$d_1 = \frac{t_1}{3.6} \left(v - m + \frac{at_1}{2} \right)$$ (Metric) Equation 47-2.1 where: t_1 = time of initial maneuver, sec a = average acceleration, mph/sec (km/h/sec) v = average speed of passing vehicle, mph (km/h) m = difference in speed of passed vehicle and passing vehicle, mph (km/h) 2. <u>Distance of Passing Vehicle in Left Lane (d_2) .</u> This is the distance traveled by the passing vehicle while it occupies the left lane. Use Equation 47-2.2 to determine d_2 : $$d_2 = 1.47 \text{ vt}_2$$ (US Customary) Equation 47-2.2 $d_2 = \frac{\text{vt}_2}{3.6}$ (Metric) Equation 47-2.2 where: t_2 = time passing vehicle occupies the left lane, sec v = average speed of passing vehicle, mph (km/h) Note: The Illinois MUTCD definition for passing sight distance uses only the second phase for signing and pavement markings distances. ### ELEMENTS OF PASSING DISTANCE (Two-Lane Highways) Figure 47-2C | | | US Customar | у | | Metric | | | | | | |----------------|-------------------|--------------------|-------------|-----------------------|-----------------|-------------------|--------------------|--------------|----------------------------|--| | Design | Assumed S | Speeds (mph) | Passing Sig | ht Distance (ft) | Design | Assumed Sp | peeds (km/h) | Passing Sigh | Passing Sight Distance (m) | | | Speed
(mph) | Passed
Vehicle | Passing
Vehicle | Calculated | Rounded for
Design | Speed
(km/h) | Passed
Vehicle | Passing
Vehicle | Calculated | Rounded for
Design | | | 20 | 18 | 28 | 706 | 710 | 30 | 29 | 44 | 200 | 200 | | | 25 | 22 | 32 | 897 | 900 | 40 | 36 | 51 | 266 | 270 | | | 30 | 26 | 36 | 1088 | 1090 | 50 | 44 | 59 | 341 | 345 | | | 35 | 30 | 40 | 1279 | 1280 | 60 | 51 | 66 | 407 | 410 | | | 40 | 34 | 44 | 1470 | 1470 | 70 | 59 | 74 | 482 | 485 | | | 45 | 37 | 47 | 1625 | 1625 | 80 | 65 | 80 | 538 | 540 | | | 50 | 41 | 51 | 1832 | 1835 | 90 | 73 | 88 | 613 | 615 | | | 55 | 44 | 54 | 1984 | 1985 | 100 | 79 | 94 | 670 | 670 | | | 60 | 47 | 57 | 2133 | 2135 | 110 | 85 | 100 | 727 | 730 | | | 65 | 50 | 60 | 2281 | 2285 | | | | | | | | 70 | 54 | 64 | 2479 | 2480 | | | | | | | Note: See Figure 33-4F for K-values for passing sight distances for passenger cars on crest vertical curves. - 3. <u>Clearance Distance (d₃)</u>. This is the distance between the passing vehicle at the end of its maneuver and the opposing vehicle. Based on various studies, this clearance distance at the end of the passing maneuver is assumed to be between 100 ft and 250 ft (30 m and 75 m). - 4. Opposing Vehicle Distance (d_4) . This is the distance traversed by an opposing vehicle during the time the passing vehicle occupies the left lane. As shown in Figure 47-2C, the opposing vehicle appears after approximately one-third of the passing maneuver (d_2) has been accomplished. The opposing vehicle is assumed to be traveling at the same speed as the passing vehicle. Therefore, $d_4 = 0.67 d_2$. #### 47-2.03(b) Applications Figure 47-2D shows the minimum passing sight distance for design on two-lane, two-way highways. These distances allow the passing vehicle to safely complete the entire passing maneuver. These values are not the same as those values presented in the *Illinois MUTCD* for the placement of no-passing zone stripes. The *Illinois MUTCD* values are based on different operational assumptions (i.e., distance for the passing vehicle to abort the passing maneuver). The designer should also realize that the highway capacity adjustment in the *Highway Capacity Manual* for two-lane, two-way highways is based on the *Illinois MUTCD* criteria for marking no-passing zones. It is <u>not</u> based on the percent of passing sight distance as calculated from the AASHTO A *Policy on Geometric Design of Highways and Streets* and shown in Figure 47-2D. On rural new construction/reconstruction projects, the designer should attempt to provide passing sight distance over the length of the project consistent with the percentages shown in Figure 47-2E. In determining the percentages, each passing sight distance segment should be greater than 1500 ft (450 m). It is generally not cost effective to make significant improvements to the horizontal and vertical alignment solely to increase the available passing sight distance. Appreciable upgrades can increase the sight distances required for safe passing maneuvers. Where these upgrades are
encountered in the design of the project, take this into account when selecting the appropriate passing sight distances. | Terrain | Minimum Percent Passing Sight Distance | | | | | | |---------|--|------------|-------|--|--|--| | Torrain | Arterials | Collectors | Local | | | | | Level | 60% | 50% | 40% | | | | | Rolling | 40% | 30% | 20% | | | | ### GUIDELINES FOR PERCENT PASSING DISTANCE (Rural) Figure 47-2E Passing sight distance is measured from a 3.5 ft (1080 mm) height of eye to a 3.5 ft (1080 mm) height of object. Figure 47-2D presents the K-values for crest vertical curves based on passing sight distances and these eye and object heights. This 3.5 ft (1080 mm) height of object allows 9 in (225 mm) of a typical passenger car to be seen by the opposing driver. #### 47-2.04 Passing Lanes #### 47-2.04(a) General Passing lanes are defined as short added lanes which are provided in one or both directions of travel on a two-lane, two-way highway to improve passing opportunities. They present a relatively low-cost type of improvement for traffic operations by breaking up traffic platoons and reducing delay on facilities with inadequate passing opportunities. Truck-climbing lanes are one type of passing lane used on steep grades to provide passenger cars with an opportunity to pass slow-moving vehicles. The warrant and design criteria for truck-climbing lanes are discussed in Chapter 33. Procedures for developing the climbing lane capacity analysis are also shown in Chapter 33. Passing lanes may serve to improve safety on a segment of two-lane highway. Three-lane roadways may be considered an intermediate solution to the ultimate expansion to a four-lane highway. The various methods of providing the third lane are shown in Figure 47-2F. #### 47-2.04(b) Warrants Passing lanes other than truck-climbing lanes may be warranted on two-lane facilities where passing opportunities are not adequate. Passing lanes also may be warranted, based on an engineering study that includes judgment, operational experience, and a capacity analysis. The use of a passing lane will be determined on a case-by-case basis. For more information on passing lane warrants, see the FHWA publication *Low Cost Methods for Improving Traffic Operations on Two-Lane Roads*, Report No. FHWA-IP-87-2. #### 47-2.04(c) Design 1. <u>Capacity Analysis</u>. Low Cost Methods for Improving Traffic Operations on Two-Lane Roads presents approximate adjustments which can be made to the capacity methodology in the Highway Capacity Manual. These adjustments can be used to estimate the level-of-service benefits from adding passing lanes to two-lane facilities. ### TYPICAL CONFIGURATIONS FOR PASSING LANES Figure 47-2F - Spacing. When passing lanes are provided to improve the overall traffic operations over a length of roadway, they should be constructed systematically at regular intervals. Typical spacing for passing lanes may range from 3 miles to 10 miles (5 km to 15 km). Actual spacing of passing lanes will depend on the traffic volumes, right-of-way availability, and existing passing opportunities. - 3. <u>Location</u>. When determining where to locate passing lanes, the designer should consider the following factors: - a. <u>Costs</u>. Locate passing lanes to minimize costs. Rough terrain will generally increase the costs for construction of passing lanes. - b. <u>Appearance</u>. The passing lane location should appear logical to the driver. The value of passing lanes is more obvious to the driver at locations where passing sight distances are restricted or where opposing volumes are significant. - c. <u>Horizontal Alignment</u>. Avoid locating passing lanes on highway sections with low-speed horizontal curves. - d. <u>Vertical Alignment</u>. Where practical, construct passing lanes on a sustained upgrade. The upgrade will generally cause a greater speed differential between slow moving vehicles and passing vehicles. However, passing lanes in level terrain still should be considered where the demand for passing opportunities exceeds supply. - e. <u>Sight Distance</u>. Locate the passing lane where there will be adequate sight distance to both the entrance and exit tapers of the additional lane. Because of sight distance concerns, do not locate exit tapers just beyond a crest vertical curve. - f. <u>Intersections</u>. Use special care when designing passing lanes through intersections and high-volume commercial entrances. - g. <u>Structures</u>. Avoid placing passing lanes where structures (e.g., large culverts, bridges) will restrict the overall width of the traveled way, passing lane, and shoulders. - h. <u>Alternative Configurations</u>. See Figure 47-2F for various configurations of passing lanes. - 4. <u>Widths</u>. Passing lane widths should be the same width as the adjacent travel lane width. Paved shoulder widths next to the passing lane should be a minimum of 4 ft (1.2 m). 5. <u>Tapers</u>. Design passing lanes by providing an additional lane to the right side of the traveled way; see Figure 47-2G. Develop the additional lane with an entrance taper of 25:1. For the exit taper, the most commonly used taper rate is 50:1. However, where a location warrants an extended length of taper, the following equation may be used: L = WS L = 0.6WS (US Customary) Equation 47-2.3 (Metric) Equation 47-2.3 where: L = length of taper, ft (m) W = width of passing lane, ft (m) S = design speed, mph (km/h). - 6. <u>Length</u>. The length of the passing lane will be determined by traffic volumes, length of the platoon, location of major intersections, geometrics, and distances between successive passing opportunities. The optimal length of passing lanes is usually between ½ mile and 1 mile (1 km and 1.5 km). At a minimum, passing lanes should not be less than 1000 ft (300 m) long. On the other hand, passing lane lengths greater than 1 mile (1.5 km) tend to have diminishing reductions in platooning per unit length. - 7. <u>Typical Design Layout</u>. Figure 47-2G illustrates a typical design for a passing lane in one direction. Advance signing is necessary to indicate to drivers that passing opportunities exist ahead (e.g., PASSING LANE 1/2 MILES AHEAD). Coordinate the final signing and pavement marking placement with the Bureau of Operations. - 8. <u>Typical Sections</u>. Figure 47-2G illustrates a cross section design for one directional passing lanes and Figure 47-2H illustrates side-by-side passing lanes. - 9. Four-Lane Sections. Short segments of a four-lane cross section, designated as side-by-side passing lanes in Figure 47-2F, may be constructed along a two-lane highway to break up platoons, to provide the desired frequency of safe passing zones, and to eliminate interference from low-speed vehicles. These sections may be advantageous in rolling terrain, where the alignment is winding, or where the profile includes critical grades in both directions. The decision to use a short four-lane segment, as compared to using a three-lane option, should be based on long-range planning objectives for the facility, the availability of right-of-way, the existing cross section, topography, and the desire to reduce platooning and passing problems. Provide sufficient sight distance (e.g., 1000 ft (300 m)) in the transition area from the two-lane section to the four-lane section to allow a driver to anticipate the passing opportunity. Four-lane sections of 1 mile to 1.5 miles (1.5 km to 2.5 km) in length are usually sufficient to dissipate most queues formed by slow vehicles and terrain conditions. Note: For final signing and pavement markings, contact the Bureau of Operations. ### TYPICAL DESIGN LAYOUT FOR ONE DIRECTION PASSING LANE Figure 47-2G TYPICAL SECTION FOR FOUR-LANE PASSING SEGMENT Figure 47-2H #### 47-2.05 Two-Way, Left-Turn Lanes (TWLTL) TWLTL may be appropriate at isolated rural locations, where the highway is transitioning into a suburban or urban area having sizable left-turn volumes, or where there are several closely spaced driveways. Rural facilities will typically consist of a three-lane cross section illustrated in Figure 47-2I. For posted speeds greater than 45 mph, exercise caution in designing the TWLTL. See Sections 48-4 and 34-3 for TWLTL design criteria. #### 47-2.06 Tables of Design Criteria Figures 47-2J through 47-2L present the Department's design criteria for rural two-lane principal arterials, two-lane minor arterials, and two-lane collectors. Note that Figures 47-2J, 47-2K, and 47-2L also provide criteria for existing design elements allowed to remain in place. The designer should realize that some of the cross section elements included in the figures (e.g., TWLTL) are not automatically warranted in the project design. The values in the figures only apply after the decision has been made to include the element in the highway cross section. Roadway should be approximately 3' (1.0 m) above the existing ground line. See Section 33-6.04. ### **TYPICAL RURAL SECTION WITH TWLTL** Figure 47-2I | Design Element | | | | Manual
Section | New Construction/Reconstruction
Two-Way DHV: Under 850 (2) | Elements to Remain-In-Place (1)
Two-Way DHV: Under 800 (2) | |---------------------------|--|-------------------|---------------------------------------|-------------------|---|---| | Design Forecast Year | | | 31-4.02 | 20 Years | 20 Years | | | Design
Controls | *Design Speed | | | 31-2 | 70 mph (3a) | 60 mph (3b) | | Des | Access Control | | | 35-1 | Controlled by Regulation (4) | Controlled by Regulation | | 0 | Level of Service | | | 31-4.04 | В | В | | | *Traveled Way Width | | | 34-2.01 | 24′ | 22′ | | | | Tota | Width | 34-2.02 | 10′ | 8′ | | <u> </u> | *Shoulder Width | Pa | aved | 34-2.02 | 10′ | 8′ | | Cross
Section
Elements | Austientlene | Lane | Width | 34-2.03 | 12' | 11′ | | s Se | Auxiliary Lanes | Should | er Width | 34-2.03 | 4' (Paved) | 4' (Paved) | | ross
Ele | Flush/TWLTL Widths | | | 34-3.03 | 14′ | 12' | | Ö | Cross Slope | *Trav | el Lane | 34-2.01 | 3/16"/ft (5) | 3/16"/ft (5) | | | Groce Giope | Sho | Shoulder | | 1/2"/ft | 1/2"/ft to 3/4" ft | | | Clear Zone | | | 38-3 | (6) | (6) | | | | | Front Slope | 34-4.03 | 1V:6H | 1V:4H | | s a | | Cut Section | Ditch Width | | 4′ (7) | 1′-6″ (7) | | Roadway
Slopes | Side Slopes | | Back Slope | | 1V:3H (8) | 1V:3H (8) | | Roa
Sic | | Rock Cut | | 34-4.05 | _ | _ | | | | Fill Section | | 34-4.02 | 1V:6H to Clear Zone;
1V:3H max. to Toe of Slope (9) | 1V:4H to Clear Zone;
1V:3H max. to Toe of Slope (9) | | | New and | *Structur | al Capacity | N/A | HS-20 | N/A | | | Reconstructed Bridges | *Clear Road | way Width (10) | 39-6 | 44′ | N/A | | | Existing Bridges to | *Structur | al Capacity | N/A | N/A | HS-20 | | ģ | Remain in Place | *Clear Road | way Width (11) | 39-6 | N/A | 38' - 40' | | Bridges | | Overpass | Replaced
ing Bridges | 39-4 | 16'-6" (| 12b) | | ш | *Vertical Clearance
(Arterial Under) (12a) | Overpass | Existing assing Bridges | | 16'-0 |)" | | | | Pedestri | Overhead Signs/
Pedestrian Bridges | | New: 17'-3"(12b) | Existing: 16'-9" | | | *Vertical Clearance (Arteri | al over Railroad) | | 39-4.06 | 23′-(|)" | ^{*} Controlling design criteria (see Section 31-8). ### GEOMETRIC DESIGN CRITERIA FOR RURAL TWO-LANE PRINCIPAL ARTERIALS (New Construction/Reconstruction) (US Customary) | | Design Element | | | Manual
Section | New Construction/Reconstruction
Two-Way DHV: Under 850 (2) | Elements to Remain-In-Place (1)
Two-Way DHV: Under 800 (2) | | | |---------------------------|--|---------------------------|---|-------------------|---|---|---------|-------| | vo. | Design Forecast Year | | | 31-4.02 | 20 Years | 20 Years | | | | Design
Controls | *Design Speed | | | 31-2 | 110 km/h (3a) | 100 km/h (3b) | | | | Des | Access Control | | | 35-1 | Controlled by Regulation (4) | Controlled by Regulation | | | | J | Level of Service | | | 31-4.04 | В | В | | | | | *Traveled Way Width | | | 34-2.01 | 7.2 m | 6.6 m | | | | | *Shoulder Width | Tota | ıl Width | 34-2.02 | 3.0 m | 2.4 m | | | | E | Shoulder Width | Р | aved | 34-2.02 | 3.0 m | 2.4 m | | | | octic | Auxiliary Lanes | Lan | e Width | 34-2.03 | 3.6 m | 3.3 m | | | | s Se | Auxiliary Laries | Shoule | der Width | 34-2.03 | 1.2 m (Paved) | 1.2 m (Paved) | | | | Cross Section
Elements | Flush/TWLTL Widths | | | 34-3.03 | 4.0 m | 3.6 m | | | | Ö | Cross Slope | *Tra | *Travel Lane | | 1.5% (5) | 1.5% (5) | | | | | 0.000 0.000 | Sh | oulder | 34-2.02 | 4% | 4% to 6% | | | | | Clear Zone | | | 38-3 | (6) | (6) | | | | | | | Front Slope | | 1V:6H | 1V:4H | | | | ay
s | | Cut Section | Ditch Width | 34-4.03 | 1.2 m (7) | 500 mm (7) | | | | Roadway
Slopes | Side Slopes | | Back Slope | | 1V:3H (8) | 1V:3H (8) | | | | S. S. | | Ro | ck Cut | 34-4.05 | _ | _ | | | | | | Fill | Section | 34-4.02 | 1V:6H to Clear Zone;
1V:3H max. to Toe of Slope (9) | 1V:4H to Clear Zone;
1V:3H max. to Toe of Slope (9) | | | | | New and | *Structu | ral Capacity | N/A | MS-18 | N/A | | | | | Reconstructed Bridges | *Clear Road | lway Width (10) | 39-6 | 13.2 m | N/A | | | | | Existing Bridges to | | ral Capacity | N/A | N/A | MS-18 | | | | υ | Remain in Place | *Clear Roadway Width (11) | | 39-6 | N/A | 11.4 m – 12.0 m | | | | Bridges | | New and Overpass | New and Replaced
Overpassing Bridges | | New and Replaced | | 5.0 m (| (12b) | | ш | *Vertical Clearance
(Arterial Under) (12a) | Overpas | sing Bridges | | 4.9 | m | | | | | | Pedestr | ead Signs/
ian Bridges | 33-5 | New: 5.25 m (12b) | Existing: 5.1 m | | | | | *Vertical Clearance (Arter | ial over Railroa | d) | 39-4.06 | 7.0 | m | | | ^{*} Controlling design criteria (see Section 31-8). ### GEOMETRIC DESIGN CRITERIA FOR RURAL TWO-LANE PRINCIPAL ARTERIALS (New Construction/Reconstruction) (Metric) Figure 47-2J - (1) <u>Design Criteria</u>. The criteria in this column are the minimum cross-section elements allowed to remain in place provided it is cost effective and the safety record is satisfactory. - (2) <u>Traffic Volumes</u>. The design hourly volumes (DHV) are based on 100% passing sight distance; adjust these values according to the actual percentage. PHF =1 assumed for LOS shown. See Chapter 31 for the assumed truck percentage. - (3) Design Speed. - a. In rolling terrain, a minimum design speed of 60 mph (100 km/h) may be considered with study and justification. - b. To determine the minimum design speed allowed to remain in place, see Section 45-2.02. - (4) Access Control. For bypass routes on new alignment, design the roadway with partial access control. - (5) Cross Slopes. Cross slopes for auxiliary lanes should be 1/16"/ft (0.5%) greater than the adjacent travel lane. - (6) Clear Zone. The clear zone will vary according to design speed, traffic volumes, side slopes, and horizontal curvature. - (7) Ditch Width. Provide a wider outside ditch where detention storage of storm water is a consideration. - (8) <u>Back Slope</u>. Where the height of cut exceeds 10 ft (3 m), consider using a 1V:2H back slope beyond the clear zone. Also, for heights of cut greater than 30 ft (9 m), consider the use of benching. - (9) <u>Fill Slope</u>. For fill heights greater than 30 ft (9 m), use a 1V:2H uniform slope with a roadside barrier. Also, for heights greater than 30 ft (9 m), consider the use of benching. - (10) New and Reconstructed Bridge Widths. Clear roadway bridge widths are measured from face to face of parapets or rails. Bridge widths are normally defined as the sum of the approach traveled way width and the width of the paved shoulders. See Figure 39-6A. - (11) Existing Bridge Widths to Remain in Place. Clear roadway bridge widths measured face to face of parapets or rails. Implies elements allowed to remain in place without a design exception when cost effective and when safety record is satisfactory. See Figure 39-6A. - (12) Vertical Clearance (Arterial Under). - a. The clearance must be available over the traveled way and any paved shoulders. - b. Table value includes an additional allowance for future overlays. ### GEOMETRIC DESIGN CRITERIA FOR RURAL TWO-LANE PRINCIPAL ARTERIALS (New Construction/Reconstruction) | | Design Element | | | | New Construction/Reconstruction
Two-Way DHV: Under 1050 (2) | Elements to Remain-In-Place (1)
Two-Way DHV: Under 975 (2) | |---------------------------|--|---|-------------------------|----------|--|---| | vo. | Design Forecast Year | | 31-4.02 | 20 Years | 20 Years | | | Design
Controls | *Design Speed | | | 31-2 | 60 mph (3a) | 60 mph (3b) | | Des
Cont | Access Control | | | 35-1 | Controlled by Regulation (4) | Controlled by Regulation | |) | Level of Service | | | 31-4.04 | С | С | | | *Traveled Way Width | | | 34-2.01 | 24′ | 22' | | | | Total | Width | 24.2.02 | 10′ | 8′ | | Ë | *Shoulder Width | Pa | ved | 34-2.02 | 4′ | 4′ | | ctic | A 22 I | Lane | Width | 04.0.00 | 12' | 11′ | | S Se | Auxiliary Lanes | Shoulde | er Width | 34-2.03 | 4' (Paved) | 4' (Paved) | | Cross Section
Elements | Flush/TWLTL Widths | | | 34-3.03 | 14′ | 12' | | ō | Cross Slope | *Travel Lane | | 34-2.01 | 3/16"/ft (5a) | 3/16"/ft (5) | | | Should | | | 34-2.02 | 1/2"/ft (5b) | 1/2"/ft to 3/4" ft (5b) | | | Clear Zone | | | 38-3 | (6) | (6) | | | Side Slopes | Front Slope | | | 1V:6H | 1V:4H | | ay
s | | Cut Section | Ditch Width | 34-4.03 | 4′ (7) | 1′-6″ (7) | | dwa | | | Back Slope | | 1V:3H (8) | 1V:3H (8) | | Roadway
Slopes | | Rock Cut | | 34-4.05 | _ | _ | | 1 | | Fill Section | | 34-4.02 | 1V:6H to Clear Zone;
1V:3H max. to Toe of Slope (9) | 1V:4H to Clear Zone;
1V:3H max. to Toe of Slope (9) | | | New and | *Structura | al Capacity | N/A | HS-20 | N/A | | | Reconstructed Bridges | *Clear Road\ | way Width (10) | 39-6 | 32′ | N/A | | | Existing Bridges to | | al Capacity | N/A | N/A | HS-20 | | Ø | Remain in Place | *Clear Roady | way Width (11) | 39-6 | N/A | 30' - 32' | | Bridges | | New and
Overpass | Replaced
ing Bridges | 39-4 | 16'-6" (12b) | | | ш | *Vertical Clearance
(Arterial Under) (12a) | Existing Overpassing Bridges Overhead Signs/ Pedestrian Bridges | | 55-4 | 16'- | 0" | | | | | | 33-5 | New: 17'-3"(12b) | Existing: 16'-9" | | | *Vertical Clearance (Arter | ial over Railroa | d) | 39-4.06 | 23'- | 0" | ^{*} Controlling design criteria (see Section 31-8). ### GEOMETRIC DESIGN CRITERIA FOR RURAL TWO-LANE MINOR ARTERIALS (New Construction/Reconstruction) (US Customary) | Design Element | | | | Manual
Section | New Construction/Reconstruction
Two-Way DHV: Under 1050 (2) | Elements to Remain-In-Place (1)
Two-Way DHV: Under 975 (2) | |---------------------------|--|------------------------------|---------------------------------------|-------------------|--|---| | Design Forecast Year | | | 31-4.02 | 20 Years | 20 Years | | |
Design
Controls | *Design Speed | | | 31-2 | 100 km/h (3a) | 100 km/h (3b) | | Des | Access Control | | | 35-1 | Controlled by Regulation (4) | Controlled by Regulation | | -0 | Level of Service | | | 31-4.04 | С | С | | | *Traveled Way Width | | | 34-2.01 | 7.2 m | 6.6 m | | | *0 | Tota | ıl Width | 34-2.02 | 3.0 m | 2.4 m | | Ę | *Shoulder Width | Pa | aved | 34-2.02 | 1.2 m | 1.2 m | | octic | Auviliant Lanca | Lane | e Width | 34-2.03 | 3.6 m | 3.3 m | | s Se | Auxiliary Lanes | Should | der Width | 34-2.03 | 1.2 m (Paved) | 1.2 m (Paved) | | Cross Section
Elements | Flush/TWLTL Widths | | | | 4.0 m | 3.6 m | | Ö | Cross Slope | *Tra\ | vel Lane | 34-2.01 | 1.5% (5a) | 1.5% (5a) | | | Cross Glops | Shoulder | | 34-2.02 | 4% (5b) | 4% to 6% (5b) | | | Clear Zone | | | 38-3 | (6) | (6) | | | Side Slopes | Front Slope | | | 1V:6H | 1V:4H | | a s | | Cut Section | Ditch Width | 34-4.03 | 1.2 m (7) | 500 mm (7) | | Roadway
Slopes | | Back Slope | | | 1V:3H (8) | 1V:3H (8) | | Roa
Sic | | Rock Cut | | 34-4.05 | _ | | | | | Fill Section | | 34-4.02 | 1V:6H to Clear Zone;
1V:3H max. to Toe of Slope (9) | 1V:4H to Clear Zone;
1V:3H max. to Toe of Slope (9) | | | New and | *Structui | ral Capacity | N/A | MS-18 | N/A | | | Reconstructed Bridges | *Clear Road | lway Width (10) | 39-6 | 9.6 m | N/A | | | Existing Bridges to | | ral Capacity | N/A | N/A | MS-18 | | ý | Remain in Place | *Clear Road | lway Width (11) | 39-6 | N/A | 9.0 m – 9.6 m | | Bridges | | Overpass | d Replaced
sing Bridges | 39-4 | 5.0 m (12b) | | | | *Vertical Clearance
(Arterial Under) (12a) | Existing Overpassing Bridges | | 33-4 | 4.9 r | n | | | , | | Overhead Signs/
Pedestrian Bridges | | New: 5.25 m (12b) Existing: 5.1 m | | | | *Vertical Clearance (Arter | rial over Railroa | d) | 39-4.06 | 7.0 r | m | ^{*} Controlling design criteria (see Section 31-8). ### GEOMETRIC DESIGN CRITERIA FOR RURAL TWO-LANE MINOR ARTERIALS (New Construction/Reconstruction) (Metric) Figure 47-2K - (1) <u>Design Criteria</u>. The criteria in this column are the minimum cross-section elements allowed to remain in place provided it is cost effective and the safety record is satisfactory. - (2) <u>Traffic Volumes</u>. The design hourly volumes (DHV) are based on 100% passing sight distance; adjust these values according to the actual percentage. PHF =1 assumed for LOS shown. See Chapter 31 for the assumed truck percentage. - (3) Design Speed. - a. In rolling terrain, a minimum design speed of 55 mph (90 km/h) may be considered with study and justification. - b. To determine the minimum design speed allowed to remain in place, see Section 45-2.02. - (4) Access Control. For bypass routes on new alignment, design the roadway with partial access control. - (5) Cross Slopes. - a. <u>Traveled Way</u>. Cross slopes for auxiliary lanes should be 1/6"/ft (0.5%) greater than the adjacent travel lane. - b. Shoulder. Where an aggregate shoulder is part of the shoulder width, slope the aggregate portion of the shoulder at 3/4"/ft (6%). - (6) <u>Clear Zone</u>. The clear zone will vary according to design speed, traffic volumes, side slopes, and horizontal curvature. - (7) Ditch Width. Provide a wider outside ditch where detention storage of storm water is a consideration. - (8) <u>Back Slope</u>. Where the height of cut exceeds 10 ft (3 m), consider using a 1V:2H back slope beyond the clear zone. Also, for heights of cut greater than 30 ft (9 m), consider the use of benching. - (9) <u>Fill Slope</u>. For fill heights greater than 30 ft (9 m), use a 1V:2H uniform slope with a roadside barrier. Also, for heights greater than 30 ft (9 m), consider the use of benching. - (10) New and Reconstructed Bridge Widths. Clear roadway bridge widths are measured from face to face of parapets or rails. Bridge widths are normally defined as the sum of the approach traveled way width and the width of the paved shoulders. See Figure 39-6A. - (11) Existing Bridge Widths to Remain in Place. Clear roadway bridge widths measured face to face of parapets or rails. Implies elements allowed to remain in place without a design exception when cost effective and when safety record is satisfactory. See Figure 39-6A. - (12) Vertical Clearance (Arterial Under). - a. The clearance must be available over the traveled way and any paved shoulders. - b. Table value includes an additional allowance for future overlays. ### GEOMETRIC DESIGN CRITERIA FOR RURAL TWO-LANE MINOR ARTERIALS (New Construction/Reconstruction) | | Design Element | | | | New Construction/Reconstruction
Two-Way DHV: Under 1050 (2) | Elements to Remain-In-Place (1)
Two-Way DHV: Under 975 (2) | |---------------------------|--|------------------------------|-------------------------|---------|---|---| | w | Design Forecast Year | | | 31-4.02 | 20 Years | 20 Years | | Design
Controls | *Design Speed | | | 31-2 | 60 mph (3a) | 60 mph (3b) | | Des | Access Control | | | 35-1 | Controlled by Regulation (4) | Controlled by Regulation | | 0 | Level of Service | | | 31-4.04 | С | С | | | *Traveled Way Width | | | 34-2.01 | 24′ | 22′ | | | *Shoulder Width | Total | Width | 34-2.02 | 8′ | 6′ | | u. | Snoulder Width | Pa | ved | 34-2.02 | 4′ | 2′ | | Cross Section
Elements | Auviliand Lanca | Lane | Width | 34-2.03 | 12′ | 11′ | | s Se | Auxiliary Lanes | Should | er Width | 34-2.03 | 4' (Paved) | 4' (Paved) | | ross
Ele | Flush/TWLTL Widths | | | 34-3.03 | 14′ | 12′ | | Ö | Cross Slope | *Trave | el Lane | 34-2.01 | 3/16"/ft (5a) | 3/16"/ft (5a) | | | 0.000 0.000 | Shoulder | | 34-2.02 | 1/2"/ft (5b) | 1/2"/ft to 3/4"/ft (5b) | | | Clear Zone | | | 38-3 | (6) | (6) | | | | Front Slope | | | 1V:4H | 1V:4H | | ay | | Cut Section | Ditch Width | 34-4.03 | 6′ (7) | 1′-6″ (7) | | Roadway
Slopes | Side Slopes | | Back Slope | | 1V:4H (8) | 1V:3H (8) | | Ros
Si | | Rock Cut | | 34-4.05 | <u> </u> | <u> </u> | | | | Fill S | Fill Section | | 1V:4H to Clear Zone;
1V:3H max. to Toe of Slope (9) | 1V:4H to Clear Zone;
1V:3H max. to Toe of Slope (9) | | | New and | *Structura | al Capacity | N/A | HS-20 | N/A | | | Reconstructed Bridges | *Clear Roadv | vay Width (10) | 39-6 | 32′ | N/A | | | Existing Bridges to | *Structura | al Capacity | N/A | N/A | HS-20 | | Ś | Remain in Place | *Clear Roadv | vay Width (11) | 39-6 | N/A | 30′ - 32′ | | Bridges | | Overpassi | Replaced
ng Bridges | 39-4 | 14'-9" (' | 12b) | | ш | *Vertical Clearance
(Collector Under) (12a) | Existing Overpassing Bridges | | 00 4 | 14'-0 | " | | | | Pedestria | ad Signs/
In Bridges | 33-5 | New: 17′-3″(12b) | Existing: 16'-9" | | | *Vertical Clearance (Colle | ctor over Railro | ad) | 39-4.06 | 23′-0 | " | ^{*} Controlling design criteria (see Section 31-8). ### GEOMETRIC DESIGN CRITERIA FOR RURAL TWO-LANE COLLECTORS (New Construction/Reconstruction) (US Customary) Figure 47-2L | | Design Element | | | | New Construction/Reconstruction
Two-Way DHV: Under 1050 (2) | Elements to Remain-In-Place (1)
Two-Way DHV: Under 975 (2) | |---------------------------|--|---------------------------------------|----------------------------|---------|---|---| | ø | Design Forecast Year | | | 31-4.02 | 20 Years | 20 Years | | Design
Controls | *Design Speed | | | 31-2 | 100 km/h (3a) | 100 km/h (3b) | | Des | Access Control | | | 35-1 | Controlled by Regulation (4) | Controlled by Regulation | | 0 | Level of Service | | | 31-4.04 | С | С | | | *Traveled Way Width | | | 34-2.01 | 7.2 m | 6.6 m | | | *0 | Tota | l Width | 34-2.02 | 2.4 m | 1.8 m | | 드 | *Shoulder Width | Р | aved | 34-2.02 | 1.2 m | 600 mm | | Cross Section
Elements | Auxiliary Lanes | Lan | e Width | 34-2.03 | 3.6 m | 3.3 m | | s Se | Auxiliary Lanes | Should | der Width | 34-2.03 | 1.2 m (Paved) | 1.2 m (Paved) | | ros:
Ele | Flush/TWLTL Widths | | | 34-3.03 | 4.0 m | 3.6 m | | Ö | Cross Slope | *Travel Lane | | 34-2.01 | 1.5% (5a) | 1.5% (5a) | | | 0.000 0.000 | Shoulder | | 34-2.02 | 4% (5b) | 4% to 6% (5b) | | | Clear Zone | | | 38-3 | (6) | (6) | | | | Front Slope | |] [| 1V:4H | 1V:4H | | ay
s | | Cut Section | Biton Width | 34-4.03 | 1.8 m (7) | 500 mm (7) | | Roadway
Slopes | Side Slopes | Back Slope | | | 1V:4H (8) | 1V:3H (8) | | Ros
SI | | Rock Cut | | 34-4.05 | _ | <u> </u> | | | | Fill Section | | 34-4.02 | 1V:4H to Clear Zone;
1V:3H max. to Toe of Slope (9) | 1V:4H to Clear Zone;
1V:3H max. to Toe of Slope (9) | | | New and | *Structu | ral Capacity | N/A | MS-18 | N/A | | | Reconstructed Bridges | *Clear Road | way Width (10) | 39-6 | 9.6 m | N/A | | | Existing Bridges to | | ral Capacity | N/A | N/A | MS-18 | | Ş | Remain in Place | *Clear Road | way Width (11) | 39-6 | N/A | 9.0 m – 9.6 m | | Bridges | | New and Overpass | d Replaced
sing Bridges | 39-4 | 4.5 m (| (12b) | | ш | *Vertical Clearance
(Collector Under) (12a) | Existing Overpassing Bridges | | 55-4 | 4.3 | m | | | | Overhead Signs/
Pedestrian Bridges | | 33-5 | New: 5.25 m (12b) | Existing: 5.1 m | | | *Vertical Clearance (Colle | ector over Railro | oad) | 39-4.06 | 7.0 | m | ^{*} Controlling design criteria (see Section 31-8). ### GEOMETRIC DESIGN CRITERIA FOR RURAL TWO-LANE COLLECTORS (New Construction/Reconstruction) (Metric) Figure 47-2L - (1) <u>Design Criteria</u>. The criteria in this column are the minimum
cross-section elements allowed to remain in place provided it is cost effective and the safety record is satisfactory. - (2) <u>Traffic Volumes</u>. The design hourly volumes (DHV) are based on 100% passing sight distance; adjust these values according to the actual percentage. PHF =1 assumed for LOS shown. See Chapter 31 for the assumed truck percentage. - Design Speed. - a. In rolling terrain, a minimum design speed of 55 mph (90 km/h) may be considered with study and justification. - b. To determine the minimum design speed allowed to remain in place, see Section 45-2.02. - (4) Access Control. For bypass routes on new alignment, design the roadway with partial access control. - (5) Cross Slopes. - a. Traveled Way. Cross slopes for auxiliary lanes should be 1/16"/ft (0.5%) greater than the adjacent travel lane. - b. Shoulder. Where an aggregate shoulder is part of the shoulder width, slope the aggregate portion of the shoulder at 3/4"/ft (6%). - (6) <u>Clear Zone</u>. The clear zone will vary according to design speed, traffic volumes, side slopes, and horizontal curvature. - (7) Ditch Width. Provide a wider outside ditch where detention storage of storm water is a consideration. - (8) <u>Back Slope</u>. Where the height of cut exceeds 10 ft (3 m), consider using a 1V:2H back slope beyond the clear zone. Also, for heights of cut greater than 30 ft (9 m), consider the use of benching. - (9) <u>Fill Slope</u>. For fill heights greater than 30 ft (9 m), use a 1V:2H uniform slope with a roadside barrier. Also, for heights greater than 30 ft (9 m), consider the use of benching. - (10) New and Reconstructed Bridge Widths. Clear roadway bridge widths are measured from face to face of parapets or rails. Bridge widths are normally defined as the sum of the approach traveled way width and the width of the paved shoulders. See Figure 39-6A. - (11) Existing Bridge Widths to Remain in Place. Clear roadway bridge widths measured face to face of parapets or rails. Implies elements allowed to remain in place without a design exception when cost effective and when safety record is satisfactory. See Figure 39-6A. - (12) Vertical Clearance (Collector Under). - a. The clearance must be available over the traveled way and any paved shoulders. - b. Table value includes an additional allowance for future overlays. ### GEOMETRIC DESIGN CRITERIA FOR RURAL TWO-LANE COLLECTORS (New Construction/Reconstruction) Footnotes for Figure 47-2L | Design | | Manual | Design S | Speed | | |---------------------------------|-----------------------|---------|---|--------------------------------------|--| | Element | | Section | 60 mph | 70 mph | | | * Stopping Sight Distance (1) | | 31-3.01 | 570′ | 730′ | | | Passing Sight Distance | | 47-2.03 | 2135′ | 2480′ | | | Decision Sight Distance (2) | | 31-3.02 | 990′ | 1105′ | | | Intersection Sight Distance (3) | | 36-6 | 665′ | 775′ | | | *Minimum Radii | e _{max} = 6% | 32-2.03 | Desirable: ≥ 3000′
Minimum: 1340′ | Desirable: ≥ 3000'
Minimum: 2050' | | | *Superelevation Rate (4) | | 32-3 | e _{max} = | 6% | | | *Horizontal Sight Distance (5) | | 32-4 | (5) | | | | *\(\article\) | Crest | 22.4 | 151 | 247 | | | *Vertical Curvature (K-values) | Sag | 33-4 | 136 | 181 | | | *** Level | | 20.0.00 | New: 3% | | | | *Maximum Grade (6) Rolling | | 33-2.02 | New: | 4% | | | Minimum Grade | | 33-2.03 | Desirable: 0.5% Minimum: 0.0% (with Special Ditching) | | | ^{*} Controlling design criteria (see Section 31-8). - (1) Stopping Sight Distance. Table values are for passenger cars on level grade. - (2) <u>Decision Sight Distance</u>. Table values are for the avoidance maneuver (speed/path/direction change). - (3) Intersection Sight Distance. Table values are for passenger cars for assumed conditions described in Figure 36-6E. See Section 36-6 for trucks. - (4) <u>Superelevation Rate</u>. See Section 32-3 for superelevation rates based on e_{max}, design speed, and radii of horizontal curves. For horizontal curves to remain in place, an e_{max} of 8% may be considered to remain in place. Where a crossroad intersection lies within the limits of a mainline horizontal curve, see Figure 36-1E for the maximum superelevation rates allowed on the mainline curve. - (5) <u>Horizontal Sight Distance</u>. For a given design speed, the necessary middle ordinate will be determined by the radius of curve and the required sight distance. - (6) <u>Maximum Grade</u>. Grades 1% steeper may be allowed to remain in place for existing roadways. ### ALIGNMENT CRITERIA FOR RURAL TWO-LANE HIGHWAYS (US Customary) | Design | | Manual | Design Speed | | | |---|-----------------------|---------|---------------------------------------|---------------------------------------|--| | Element | | Section | 100 km/h | 110 km/h | | | * Stopping Sight Distance (1) | | 31-3.01 | 185 m | 216 m | | | Passing Sight Distance | | 47-2.03 | 670 m | 730 m | | | Decision Sight Distance (2) | | 31-3.02 | 315 m | 330 m | | | Intersection Sight Distance (3) | | 36-6 | 209 m | 230 m | | | *Minimum Radii | e _{max} = 6% | 32-2.03 | Desirable: ≥ 1000 m
Minimum: 437 m | Desirable: ≥ 1000 m
Minimum: 560 m | | | *Superelevation Rate (4) | | 32-3 | e _{max} = | - 6% | | | *Horizontal Sight Distance (5) | | 32-4 | (5 |) | | | *\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | Crest | 00.4 | 52 | 71 | | | *Vertical Curvature (K-values) | Sag | 33-4 | 45 | 54 | | | *Maximum Grade (6) Rolling | | 00.000 | New: | 3% | | | | | 33-2.02 | New: | 4% | | | Minimum Grade | | 33-2.03 | Desirable: 0.5% Minimum: | 0.0% (with Special Ditching) | | ^{*} Controlling design criteria (see Section 31-8). - (1) Stopping Sight Distance. Table values are for passenger cars on level grade. - (2) Decision Sight Distance. Table values are for the avoidance maneuver (speed/path/direction change). - (3) Intersection Sight Distance. Table values are for passenger cars for assumed conditions described in Figure 36-6E. See Section 36-6 for trucks. - (4) <u>Superelevation Rate</u>. See Section 32-3 for superelevation rates based on e_{max}, design speed, and radii of horizontal curves. For horizontal curves to remain in place, an e_{max} of 8% may be considered to remain in place. Where a crossroad intersection lies within the limits of a mainline horizontal curve, see Figure 36-1E for the maximum superelevation rates allowed on the mainline curve. - (5) <u>Horizontal Sight Distance</u>. For a given design speed, the necessary middle ordinate will be determined by the radius of curve and the required sight distance. - (6) Maximum Grade. Grades 1% steeper may be allowed to remain in place for existing roadways. ### ALIGNMENT CRITERIA FOR RURAL TWO-LANE HIGHWAYS (Metric) #### **47-3 MULTILANE HIGHWAYS** #### 47-3.01 **General** New rural four-lane highways with depressed medians and without access control are not a common highway design in Illinois. For construction or reconstruction projects, the following are descriptions of some of the more likely situations where a four-lane highway design might be proposed: - 1. <u>SRA Routes</u>. Where rural routes are designated as Strategic Regional Arterials (SRA). See Chapter 46 for the details of SRA design. - 2. <u>Suburban Areas</u>. Where highways are located in an open-suburban area, where reconstruction is required to satisfy capacity demands, and where a design speed of 50 mph (80 km/h) is desired. These highways will most likely be classified as either a minor arterial or as a collector route. Chapter 43 discusses open-suburban guidelines, and Chapter 34 provides general cross section information. - 3. <u>Passing Lanes</u>. Where passing lanes are needed in both directions on a two-lane highway and right-of-way and topography favor using a four-lane section. Also, more desirable traffic operations can be accomplished by designing a four-lane section which consists of side-by-side passing lanes; see Figure 47-2F. #### 47-3.02 Design Speed The selected design speed depends on the type of proposed project and on the following: - 1. <u>Rural SRA</u>. Where an arterial route is designated as a rural SRA, the desirable design speed for new and existing roadways is 60 mph (100 km/h). To determine the minimum elements allowed to remain in place in conjunction with the design speed, see Section 45-2.02. - 2. <u>Open Suburban Area</u>. Where a route is proposed for reconstruction in an open-suburban area and a high-speed design is preferred, use a rural-type cross section with a 50 mph (80 km/h) design speed. See Section 34-3.04(c) for the median design details and Figure 47-3C for other geometric elements. - 3. <u>Passing Lanes</u>. Where a two-lane highway requires additional passing opportunities and side-by-side passing lanes are proposed, provide a design speed of 60 mph (100 km/h) or greater. See Section 47-2.04 for design details. #### 47-3.03 Typical Sections Figures 47-3A and 47-3B illustrate typical schematic cross sections for rural multilane highways. The tables in Section 47-3.04 provide the minimum criteria for lane widths, shoulder widths, median widths, and other cross section elements. #### 47-3.04 Tables of Design Criteria Figures 47-3C and 47-3D present the Department's design criteria for rural multilane highways. Note that Figure 47-3C also provides criteria for an existing roadway to remain in place. The designer should realize that some of the cross section elements included in the figures (e.g., flush concrete barrier) are not automatically warranted in the project design. The values in the figures only apply <u>after</u> the decision has been made to include the element in the highway cross section. ⊕ Existing roadway should be approximately 3' (1.0 m) above the existing ground line. If not, raise the elevation of the existing roadway in the design of the project. See Section 33-6.04. Note: See Figure 45-2C for design of flush medians
with concrete barrier. ### TYPICAL TANGENT SECTION FOR RURAL MULTILANE HIGHWAYS (Depressed Median) ★ Existing roadway should be approximately 3' (1.0 m) above the existing ground line. If not, raise the elevation of the existing roadway in the design of the project. See Section 33-6.04. Note: See Figure 45-2F for design of flush medians with concrete barrier. ### TYPICAL SECTION FOR SUPERELEVATED RURAL MULTILANE HIGHWAYS (Depressed Median) Figure 47-3B | Design Element | | | Manual
Section | New Lanes (1a)
One-Way DHV: Under 2525 (2) | Existing Lanes (1b)
One-Way DHV: Under 2375 (2) | | |---------------------------|--|---|-------------------|---|---|--| | Design
Controls | Design Forecast Year | | | 31-4.02 | 20 Years | 20 Years | | | *Design Speed | | | 31-2 | 50 mph or 60 mph | 50 mph or 60 mph (3) | | Des
cont | Access Control | Access Control | | | Controlled by Regulation (4) | Controlled by Regulation (4) | | - 0 | Level of Service | | | 31-4.04 | С | С | | | *Traveled Way Width | | | 34-2.01 | 2 @ 24′ | 2 @ 22′ | | | Shoulder Width | Right | Total Width | 34-2.02 | 10′ | 8′ | | | | | Paved | | Minimum 8' | 8′ | | | | | Total Width | | 6′ (5) | 4′ | | Cross Section
Elements | | Left | Paved | | 4′ | 4′ | | | Auxiliary Lanes | Lane Width | | 34-2.03 | 12′ | 11′ | | | | Shoulder Width | | | 4' (Paved) | 4' (Paved) | | | Cross Slope | *Travel Lane | | 34-2.01 | 3/16"/ft for lanes adjacent to crown (6) | 3/16"/ft for lanes adjacent to crown (6) | | | | Shoulder | | 34-2.02 | 1/2"/ft | 1/2"/ft to 3/4"/ft | | | | Depressed | | 34-3 | Desirable: 50' Minimum: 44' (7a) | Minimum: 40' (7b) | | | Median Width | Flush (Concrete Barrier) | | | 22′ (8) | Minimum: 20' (8) | | | Clear Zone | | | 38-3 | (9) | (9) | | | Side Slopes | | Front Slope | 34-4.03 | 1V:4H | 1V:4H | | | | Cut
Section | Ditch Width | | 6′ (10) | 1′-6″ (10) | | ay
s | | Coolion | Back Slope | | 1∨:4H (11) | 1V:3H (11) | | Roadway
Slopes | | Rock Cut | | 34-4.05 | _ | _ | | Rog | | Fill Section | | 34-4.02 | 1V:4H to Clear Zone;
1V:3H max. to Toe of Slope (12) | 1V:4H to Clear Zone;
1V:3H max. to Toe of Slope (12) | | | Median Slopes | Depressed | | 34-3 | 1V:6H to 1V:5H | 1V:5H | | | · | * | Flush | N 1/A | 1/2"/ft | 1/2"/ft | | | New and Reconstructed Bridges | *Structural Capacity | | N/A | HS-20 | HS-20 | | | | *Clear Roadway Width (13) | | 39-6 | 36′ | 36′ | | Bridges | Existing Bridges to
Remain in Place | *Structural Capacity | | N/A | HS-20 | HS-20 | | | Tromain in Flago | *Clear Roadway Width (14a) New and Replaced | | 39-6 | 36' with 24' Traveled Way (14b) 34' with 22' Traveled Way (14b) | | | | *Vertical Clearance
(Arterial Under) (15a) | Overpassing Bridges (15b) Existing Overpassing Bridges | | 39-4 | 16′-6″ | | | | | | | | 1 | 16'-0" | | | | Overhead Signs/
Pedestrian Bridges | | 33-5 | New: 17'-3" (15b) Existing: 16'-9" | | | | *Vertical Clearance (Arterial | l over Railro | oad) | 39-4.06 | 23'-0" | | ^{*} Controlling design criteria (see Section 31-8). | Design Element | | | | Manual
Section | New Lanes (1a)
One-Way DHV: Under 2525 (2) | Existing Lanes (1b)
One-Way DHV: Under 2375 (2) | |---------------------------|---|---|-------------|-------------------|---|---| | | Design Forecast Year | | | 31-4.02 | 20 Years | 20 Years | | Design
Controls | *Design Speed | | | 31-2 | 80 km/h or 100 km/h | 80 km/h or 100 km/h (3) | | Des | Access Control | | | 35-1 | Controlled by Regulation (4) | Controlled by Regulation (4) | | U | Level of Service | | | 31-4.04 | С | С | | | *Traveled Way Width | | | 34-2.01 | 2 @ 7.2 m | 2 @ 6.6 m | | uo | Shoulder Width | Right | Total Width | 34-2.02 | 3.0 m | 2.4 m | | | | | Paved | | Minimum 2.4 m | 2.4 m | | | | Left | Total Width | | 1.8 m (5) | 1.2 m | | | | | Paved | | 1.2 m | 1.2 m | | Cross Section
Elements | Auxiliary Lanes | Lane Width | | 34-2.03 | 3.6 m | 3.3 m | | | | Shoulder Width | | | 1.2 m (Paved) | 1.2 m (Paved) | | | Cross Slope | *Travel Lane | | 34-2.01 | 1.5% for lanes adjacent to crown (6) | 1.5% for lanes adjacent to crown (6) | | | | Shoulder | | 34-2.02 | 4% | 4% to 6% | | | | Depressed | | 34-3 | Desirable: 15 m Minimum: 13.2 m (7a) | Minimum: 12 m (7b) | | | Median Width | Flush (Concrete Barrier) | | | 7.0 m (8) | Minimum: 6.0 m (8) | | | Clear Zone | | | 38-3 | (9) | (9) | | | Side Slopes | Cut
Section | Front Slope | 34-4.03 | 1V:4H | 1V:4H | | | | | Ditch Width | | 1.8 m (10) | 500 mm (10) | | ay
is | | | Back Slope | | 1V:4H (11) | 1V:3H (11) | | adv
lope | | Rock Cut | | 34-4.05 | _ | _ | | Roadway
Slopes | | Fill Section | | 34-4.02 | 1V:4H to Clear Zone;
1V:3H max. to Toe of Slope (12) | 1V:4H to Clear Zone;
1V:3H max. to Toe of Slope (12) | | | Median Slopes | Depressed | | 34-3 | 1V:6H to 1V:5H | 1V:5H | | | | Flush | | NI/A | 4%
MS-18 | 4%
MS-18 | | | New and Reconstructed Bridges | *Structural Capacity | | N/A | | | | Bridges | | *Clear Roadway Width (13) | | 39-6 | 10.8 m | 10.8 m | | | Existing Bridges to
Remain in Place | *Structural Capacity | | N/A | MS-18 | MS-18 | | | Tremain in Flace | *Clear Roadway Width (14a) New and Replaced Overpassing Bridges (15b) | | 39-6 | 10.8 m with 7.2 m Traveled Way (14b) 10.2 m with 6.6 m Traveled Way (14b) 5.0 m | | | | *Vertical Clearance
(Arterial Under) (15a) | Existing Overpassing Bridges | | 39-4 | 4.9 | m | | | , , , | Overhead Signs/
Pedestrian Bridges | | 33-5 | New: 5.25 m (15b) | Existing: 1.5 m | | | *Vertical Clearance (Arteria | l over Railro | oad) | 39-4.06 | 7.0 | m | ^{*} Controlling design criteria (see Section 31-8). ### GEOMETRIC DESIGN CRITERIA FOR RURAL FOUR-LANE MINOR ARTERIALS (New Construction/Reconstruction) #### (1) Design Criteria: - a. When upgrading an existing two-lane highway to a four-lane facility, use the criteria in the new lanes column for the design of the new roadway and median. - b. The criteria in this column are the minimum cross-section elements allowed to remain in place for reconstruction of an existing roadway provided it is cost effective and safety record is satisfactory. - (2) <u>Traffic Volumes</u>. The design hourly volumes (DHV) are calculated using a PHF = 1.0; adjust these values using local peak-hour factors. See Chapter 31 for the assumed truck percentage. - (3) Design Speed. To determine the minimum design speed allowed to remain, see Section 45-2.02. - (4) <u>Access Control</u>. Investigate and consider providing partial access control; see Sections 45-2.06 through 45-2.09. Bypasses around a community should be fully access controlled if the installation of traffic signals is likely at any intersection during the 20-year design period. - (5) Shoulder Width (Left). In most cases, left shoulders should be 6 ft (1.8 m) wide. This allows for the use of 1V:6H slopes in the median. However, if the 20-year level of service approaches Level C, then consider a 8 ft (2.4 m) wide left shoulder, and decrease the median slopes to 1V:5H. - (6) <u>Travel Lane Cross Slope</u>. For each additional lane away from the crown lanes, increase the cross slope by 1/16"/ft (0.5%) per additional lane up to a maximum of 5/16"/ft (2.5%). #### (7) Depressed Median Width. - a. Median width based on 1V:5H median slopes, 2 ft (600 mm) ditch width, 3 ft (900 mm) ditch depth, and 6 ft (1.8 m) left shoulders. - b. Median width based on 1V:5H median slopes, existing 2 ft (600 mm) ditch width, 3 ft (900 mm) ditch depth, and 4 ft (1.2 m) left shoulders.. - (8) <u>Flush Median Width</u>. Only use flush medians with CMB where right-of-way or topography restricts the use of a depressed median. Consider providing wider medians where required for snow storage. - (9) <u>Clear Zone</u>. The clear zone will vary according to design speed, traffic volumes, side slopes, and horizontal curvature. - (10) Ditch Width. Provide a wider outside ditch where detention storage of storm water is a consideration. - (11) <u>Back Slope</u>. Where the height of cut exceeds 10 ft (3 m), consider using a 1V:2H back slope beyond the clear zone. Also, for heights greater than 30 ft (9 m), consider the use of benching. - (12) <u>Fill Slope</u>. For fill heights greater than 30 ft (9 m), use a 1V:2H uniform slope with a roadside barrier. Also, for heights greater than 30 ft (9 m), consider the use of benching. ### GEOMETRIC DESIGN CRITERIA FOR RURAL FOUR-LANE MINOR ARTERIAL (New Construction/Reconstruction) - (13) New and Reconstructed Bridge Widths. Clear roadway bridge widths are measured from face to face of parapets or rails. Bridge widths are normally defined as the sum of the approach traveled way width and the width of the paved shoulders. See Figure 39-6A. - (14) Existing Bridge Widths to Remain in Place: - a. Clear roadway bridge widths measured from face to face of parapets or rails. Implies elements allowed to remain in place without a design exception when cost effective and when safety record is satisfactory. See Figure 39-6A. - b. Bridges with total lengths greater than 250 ft (75 m) or any span longer than 120 ft (36 m) typically should have a clear roadway bridge width of 38 ft (11.4 m) or 40 ft (12.0 m). - (15) Vertical Clearance (Arterial Under). - a. The clearance must be available over the traveled way and any paved shoulder. - b. Table value includes
allowance for future overlays. GEOMETRIC DESIGN CRITERIA FOR RURAL FOUR-LANE MINOR ARTERIAL (New Construction/Reconstruction) Footnotes to Figure 47-3C (Continued) | Design | | Manual | Design Speed | | | |---------------------------------|-----------------------|-----------|---|-----------------------------------|--| | Element | | Section | 50 mph | 60 mph | | | *Stopping Sight Distance (1) | | 31-3.01 | 425′ | 570′ | | | Decision Sight Distance (2) | | 31-3.02 | 750′ | 990′ | | | Intersection Sight Distance (3) | | 36-6 | 555′ | 665′ | | | *Minimum Radii | e _{max} = 6% | 32-2.03 | Desirable: ≥ 3000′ Minimum: 835′ | Desirable: ≥ 3000′ Minimum: 1340′ | | | *Superelevation Rate (4) | | 32-3 | e _{max} = 6% | | | | *Horizontal Sight Distance (5) | | 32-4 | (5) | | | | *\/(\(\lambda \) | Crest | - 33-4 | 84 | 151 | | | *Vertical Curvature (K-values) | Sag | | 96 | 136 | | | *** (2) | Level | - 33-2.02 | New: 6% | New: 3% | | | *Maximum Grade (6) | Rolling | | New: 7% | New: 4% | | | Minimum Grade | | 33-2.03 | Des: 0.5% Min: 0.0% (with Special Ditching) | | | ^{*} Controlling design criteria (see Section 31-8) - Stopping Sight Distance. Table values are for passenger cars on level grade. - (2) <u>Decision Sight Distance</u>. Table values are for the avoidance maneuver (speed/path/direction change). - (3) <u>Intersection Sight Distance</u>. Table values are for passenger cars turning right or left from a stopped condition. A wide median is assumed on the multilane facility for left turns from the crossroad. - (4) <u>Superelevation Rate</u>. See Section 32-3 for superelevation rates based on e_{max}, design speed, and radii of horizontal curves. For horizontal curves to remain in place, an e_{max} of 8% may be considered to remain in place. Where a crossroad intersection lies within the limits of a mainline horizontal curve, see Figure 36-1E for the maximum superelevation rates allowed on the mainline curve. - (5) <u>Horizontal Sight Distance</u>. For a given design speed, the necessary middle ordinate will be determined by the radius of curve and the required sight distance. - (6) <u>Maximum Grade</u>. Grades 1% steeper may be allowed to remain in place for existing roadways. ### ALIGNMENT CRITERIA FOR RURAL FOUR-LANE MINOR ARTERIALS Figure 47-3D (US Customary) | Design | | Manual | Design Speed | | | |--------------------------------------|---------|---------|---|------------------------------------|--| | Element | | Section | 50 mph | 60 mph | | | *Stopping Sight Distance (1) | | 31-3.01 | 129 m | 185 m | | | Decision Sight Distance (2) | | 31-3.02 | 230 m 315 m | | | | Intersection Sight Distance (3) | | 36-6 | 167 m | 209 m | | | *Minimum Radii e _{max} = 6% | | 32-2.03 | Desirable: ≥ 1000 m Minimum: 252 m | Desirable: ≥ 1000 m Minimum: 437 m | | | *Superelevation Rate (4) | | 32-3 | e _{max} = 6% | | | | *Horizontal Sight Distance (5) | | 32-4 | (5) | | | | *\/ | Crest | 33-4 | 26 | 52 | | | *Vertical Curvature (K-values) | Sag | | 30 | 45 | | | *** | Level | 33-2.02 | New: 6% | New: 3% | | | *Maximum Grade (6) | Rolling | | New: 7% | New: 4% | | | Minimum Grade 3 | | 33-2.03 | Des: 0.5% Min: 0.0% (with Special Ditching) | | | ^{*} Controlling design criteria (see Section 31-8) - (1) Stopping Sight Distance. Table values are for passenger cars on level grade. - (2) <u>Decision Sight Distance</u>. Table values are for the avoidance maneuver (speed/path/direction change). - (3) <u>Intersection Sight Distance</u>. Table values are for passenger cars turning right or left from a stopped condition. A wide median is assumed on the multilane facility for left turns from the crossroad. - (4) <u>Superelevation Rate</u>. See Section 32-3 for superelevation rates based on e_{max}, design speed, and radii of horizontal curves. For horizontal curves to remain in place, an e_{max} of 8% may be considered to remain in place. Where a crossroad intersection lies within the limits of a mainline horizontal curve, see Figure 36-1E for the maximum superelevation rates allowed on the mainline curve. - (5) Horizontal Sight Distance. For a given design speed, the necessary middle ordinate will be determined by the radius of curve and the required sight distance. - (6) Maximum Grade. Grades 1% steeper may be allowed to remain in place for existing roadways. ### ALIGNMENT CRITERIA FOR RURAL FOUR-LANE MINOR ARTERIALS Figure 47-3D (Metric) #### **47-4 REFERENCES** - 1. A Policy on Geometric Design of Highways and Streets, AASHTO, 2001. - 2. Low-Cost Methods for Improving Traffic Operations on Two-Lane Roads: Informational Guide, Report No. FHWA-IP-87-2, FHWA, 1987. - 3. Highway Capacity Manual 2000, TRB, 2000.